

The Daedalean

Semper Discens

Monthly Aerospace Education Newsletter of the Connecticut Wing of the Civil Air Patrol

Stephen M. Rocketto, Capt., CAP
Director of Aerospace Education
CTWG
srocketto@aguilasys.com

Volume II, Number 12

December, 2009

CALENDAR

01 DEC-CAP'S 68th Anniversary 02 DEC-Wing Squadron and Staff Call

ATTENTION AEOS ANNUAL REPORTS DUE

The annual Squadron reports are due by 15 January, 2010. An email version of this report has been sent with this newsletter. For your convenience, this form may be filled out directly and emailed back to the DAE, srocketto@aquilaasys.com. All an AEO needs to do is look up some facts, enter them on the form, and hit "reply."

AEOs-HELP NEEDED

The Daedalean is soliciting articles from AEOs, Officers and Cadets on topics of aerospace interest. Events, history, aircraft types, field trips, and curricula ideas are all welcome. Send you contributions to srocketto@aquilasys.com

103rd VISITS INTREPID A&S MUSEUM

The 103rd at the Intrepid Sea, Air and Space Museum, November 14th in NY.


The 103rd at the "Fighting I"

The Intrepid Sea, Air & Space Museum opened in 1982. The Museum is centered on the aircraft carrier Intrepid (CVS-11).


Dassault Etendard IVM ground attack aircraft, arguably the first successful French naval jet.


Fleet Air Arm Scimitar, the first swept wing single seat British naval jet and the last product of the legendary Supermarine Aircraft Company.

In 1943, Intrepid was commissioned as CV-11, the third of the *Essex Class* carriers and served proudly in World War II. She went on to serve as one of the primary recovery vessels for NASA, three tours of duty off Vietnam, and submarine surveillance in the North Atlantic during the Cold War. The U.S.S. Essex also was the first U.S carrier to launch aircraft with steam catapults.

CAP'S 68th ANNIVERSARY

aviation minded citizens convinced the U.S. Aerospace Education, and Cadet Programs. CAP aviators who would stand ready to assist in times rescue missions, works with Homeland Security of national emergency.

publication, put together a plan to organize civil aviation interests to support the military in the impending war. They submitted the plan to the Director of the Office of Civil Defense, New York Mayor, Fiorello LaLaGuardia, an aviator in the "War to End Wars." LaGuardia approved the plan and it was submitted to a board appointed by support.

was born and placed under the command of Maj. missionary parents and teachers. Home schooled Gen. John Curry. Wartime duties involved anti- until the age of 12, he was then sent back to the submarine patrols, courier flights, anti-aircraft United States and received his secondary training missions, border patrols, and cadet education in Brownwood, Texas. He received a training. Fifty-nine CAP members died in the line B.A in English and was interested in a writing of duty.


10. Anti-sub Work

USAF in 1948.

Today, CAP membership stands around 60,000 "Hap" Arnold, Commanding General of the Army members stand ready with over 500 aircraft and

1000 vehicles to meet the obligations of their three The Civil Air Patrol was founded when a trio of federally mandated missions: Emergency Services, government of the utility of a volunteer force of flies over 90% of the USAF continental search and departments, local, state, and federal enforcement agencies, public emergency service Gill Rob Wilson, Thomas Beck, and Guy Gannett, providers, schools, and a variety of external all in involved in newspaper and magazine organizations to provide assistance when required.

HISTORY ARTICLE OF THE MONTH

COLONEL JOHN PAUL STAPP, PhD, MD "The Fastest Man on Earth"

General "Hap" Arnold which then allocated army Not all aviation heros are pilots or even air crewman. John Paul Stapp achieved fame as the fastest man on land but that was only a means to On December 1, 1941, LaGuardia signed an end; to make the fastest survivable stops! John Administrative Order 9 and the Civil Air Patrol Paul Stapp was born in Bahia, Brazil, the son of career but decided to train in medicine after nursing a fatally burned infant cousin. Financially strapped and unable to afford medical school, NEAM Stinson Stapp earned an M.A in zoology at Baylor and Spirit of taught for two years. His financial condition was Latana, Fitted so critical that the school's lab with Bomb for supplemented his larder. He commented that "If it breathed it had protein and if it had protein I ate it. He then enrolled at the University of Texas in Austin and received a Ph.D. in biophysics and followed up by entering the medical program at After the war, CAP went through a number of the University of Minnesota. Upon completion of changes and was made the official auxiliary of the his degree requirements, in 1944, enlisted in the U.S. Army.

members organized in 52 Wings. The volunteer Air Corps believed in promoting research on advanced concepts germane to aviation. He established relationships with academic

institutions and entered into a long term the rearward facing seat found its place in military relationship with Theodore von Karman, arguably passenger aircraft. the foremost aerodynamicist in the county. As a result, the Scientific Advisory Group was formed.

wings, and aviation physiology.

became interested in aeromedical research. Stapp observed the tests ejection seat tests at Wright Stapp questioned the Air Force belief that a man Field in 1946. dangerous conditions: from these hazards and reenlisted. of the Air Material Command.

Stapp soon learned of a new project involving studies of the effects of high rates of deceleration. The conservative Air Force kept tight reins on quick stop by means of a mechanical braking challenge was irresistible. on many of these runs. seating positions which might best protect crew you fail, you face court martial.

Stapp also volunteered for the wind blast experiment. The Air Force was interested in Their recommendations led to the establishment of determining the speed limit at which a pilot could the RAND Corporation and the Air Engineering still operate ejection seat controls if the canopy of Development Center (now the Arnold Engineering the aircraft was lost. Stapp strapped himself in the Development Center) and research in a myriad of rear seat of a Northrop F-89 Scorpion which had aviation related projects such as JATO, swept its canopy cut away. From 20,000 feet, the pilot dived the aircraft and accelerated to 570 miles per hour and Stapp not only survived but developed a After transfer to the Army Air Corps, Stapp procedure to operate the ejection seat controls.

When ejected from a swiftly could not survive a deceleration in excess of 18 moving aircraft at altitude, a pilot faces a range of Gs. The crucial point was that restraints and acceleration, wind blast, harnesses were constructed to meet the 18 G sub-zero temperatures, decompression sickness, criterion. Stapp theorized that a man could survive Stapp saw the challenge in much higher G loads and if so, aircraft restraint developing methodologies to protect the aviator systems and seats were insufficient to protect the His first crews. The Air Force disagreed and Stapp was assignment was testing a liquid oxygen breathing forced to resort to techniques which pushed the under the auspices of the Aeromedical Laboratory envelope of Air Force regulations guiding resource acquisition and allocation in order to advance his projects.

upon the human body. He visited Moscow to financial and material resources needed to run examine a rocket powered rail car which the Stapp's research and was ever wary of any efforts Russians had captured from the Germans. Soon, that were outside the traditional framework so he found himself at Muroc Air Base, Mojave, Stapp was neither fully funded nor granted full working with Northrop Aircraft approval by his superiors. For a man who once engineers who had built a 2,000 foot track and sustained himself on lab animals and was rocket sled. The sled was propelled down the track intellectually and spiritually driven to solve the by rocket motors and brought to an extremely problems of survival in the unfriendly skies, such a Stapp resorted to a system. Stapp volunteered as human guinea pig method known as "bootleg" research, applying his The now U.S. Air Force clever mind to ways to "beg, borrow, or steal" was able to test and modify restraint harnesses and what he needed. If you succeed you are a hero. If and passengers which are incurred during crashes. Stapp's data proved convincing to authorities in New standards were set for crew seat construction, the aeromedical branch and, although cautioned improved harnesses entered the supply system, and against personal involvement as an experimental subject, he was offered a new assignment.


Sonic Wind No. 1 on Display at the New Mexico Museum of Space History


The Business End of Sonic Wind No.

In 1951, Stapp arrived in New Mexico's Tularosa Basin where, at Holloman Air Force Base near No. 1, a Northrop built rocket sled. could be powered by up to twelve solid fuel rocket his honor. For example, a pilot in a 60° banked motors delivering up to 40,000 pounds of thrust turn pulls two g's. If the turn is maintained for 10 could cause accelerations in which neighborhood of 20 times that of gravity but the real test awaited the rider at the end of the 3,500 Interestingly, Stapp's work also resulted in the foot track. Specially designed vanes would deploy formulation of the first of the famous "Murphy's into troughs of water paralleling the track and Laws." rapidly, very rapidly, bring the sled to a stop. On engineer in charge of the electrical gauges used to December 10th, 1954, after preliminary testing measure the strain on the seat harnesses. When and ignoring the order to serve as an experimental tested, the four gauges yielded no data and an subject, Stapp was strapped into place and the examination revealed that there were two ways to rockets were fired. A new an still existing world wire them, one correct and one incorrect. All of record for a manned rocket sled of 632 miles per them had been incorrectly wired and so the most hour was achieved and then, in about a second of common variation of Murphy's First Law was time, the sled was braked to a halt. A G load of born: "If anything can go wrong, it will." 46.2 times the force of gravity was imposed on Stapp's body.


ruptured. The force of the black eyes.

which met the higher standards and increased the Simons, a doctor, Capt Joseph Kittinger, who flew air crewman's chance of survival.

Alamagordo, New Mexico awaited Sonic Wind The standard unit which measures exposure to The sled acceleration, the stapp or g's has been named in the seconds, he is subjected to 20 stapps.

Capt. Edward Murphy, Jr. was the

His remarkable ride (and fast stop) did attract some national publicity. In 1955 he was on the cover of Time, featured in Colliers and Life His face contorted and the magazines, became the guest subject on the tv capillaries in his eyes program, "This is Your Life."

eveballs hitting his eyelids Stapp's breadth of knowledge of technology inflicted two enormous attracted him to research on the frontiers of space. The concept of "space travel" was regarded by the Air Force as a shibboleth of "wild eyed But the injuries were not permanent and the data visionaries" He was deeply involved with Project gathered proved that aircrew safety devices were Manhigh. Manhigh's objective was to investigate Stapp's work led directly to new the biological hazards faced at extreme altitudes. harnesses, reinforced seats, and ejections systems Stapp recruited three stalwart pilots, Maj David as 32 hours. Valuable data was gathered on the office demanded. the techniques for operating balloons at altitude.

Stapp also promoted the investigation of high altitude parachute jumps. Capt Joe Kittinger was transferred to the Escape Section of The Laboratory and participated in what Stapp named Project Excelsior. Borne aloft by balloon, Kittinger's third jump, in 1961, set the world altitude record for a parachute jump when he departed the gondola at 108,200 feet and made a free fall of almost five minutes before deploying his parachute at 18,000 feet.

The aeromedical work did not end with the spectacular rocket sled rides and high altitude balloon flights. Stapp's ever observant scientific character noted that the USAF was losing more men each year in auto accidents than in aircraft accidents. He advocated the use of lap belts and working with industry and the Society Automotive Engineers, promoted the use of anthropomorphic dummies in crash research and fostered research ideals which led, in aircraft or ground vehicles to three point restraint harnesses, padded dashboards, air bags, and rearward facing seats. For almost a half century, the SAE has sponsored the annual Stapp Car Crash Conference named in honor of Stapp and dedicated to improving the chances of survivability of passengers in automobile accidents.

At the age of 89, Col Stapp went West on November 13, 1999. His honors include the Legion of Merit, the Presidential Medal of Technology, and membership in the National Aviation Hall of Fame and the Space Hall of He also collected two broken wrists, a Fame. bunch of rib fractures, and repeated retinal hemorrhages.

chase in a Lockheed T-33 during the record sled Stapp's sterling character stands as a paradigm of run, and Lt Clifton McClure, an engineer and pilot. leadership. He had vision, intellectual prowess, a On three flights, the balloons reached altitudes on keen sense of humor, determination, a crusading the order of 100,000 ft and stayed aloft for as long spirit and valor above and beyond that which his The multitudes who effects of cosmic rays on the human organism and survived vehicle crashes due to the safety devices which his work developed or fostered are the true fruits of Colonel John Paul Stapp's courage.

AIR TRAFFIC CONTROL TOWERS

C/A1C Jorge Barberan Jr.

Air traffic control (ATC) is a service provided by ground based personnel who direct aircraft on the ground and in the air. The primary purpose of ATC systems worldwide to separate aircraft to prevent collisions, to organize and expedite

the flow of traffic, and to provide information and other support for pilots. In some countries, ATC may also play a security or defense role or actually be run by the military. With the U.S. Civil Air Patrol I've been able to experience what ATC is like from both the cockpit and the tower.

While on an orientation flight, I learned that you cannot always rely on ATC to alert you close proximity of another aircraft. When flying, it is important for the crew to maintain constant vigilance. Once I saw another Cessna aircraft at three o'clock and a bit higher than us. The instructor was talking to me and looking down at the instruments so I said, "Sir, traffic, 3 o'clock high." "Roger, traffic in sight," and we flew right under the other plane. It was an amazing feeling for me, considering that many people never get the opportunity to do and say such things. In addition its primary function, the ATC provides additional services such as weather and navigation information. When controllers are responsible for separating some or all aircraft, the airspace is called "controlled airspace" in contrast to

without the use of the air traffic control system. defined in local documents and agreements at each Depending on the type of flight and the class of airport. Any aircraft, vehicle, or person walking or airspace, ATC may issue instructions that pilots working in these areas is required to have are required to follow or merely flight information clearance from the ground controller. During my to assist pilots operating in that airspace. So if visit to the Groton-New London (GON) tower, there is an aircraft near you but you are not in state vehicles which were plowing snow required controlled airspace, you are responsible for seeing clearance from ground control to cross taxiways and avoiding other traffic.

of air traffic control were based on simple "rules of radios will communicate with the tower via, to my the road." Archie League, who used colored flags amazement, aviation light signals. A gun-like at what is today's Lambert-St. Louis International device tower hangs from the tower ceiling and can Airport, is often considered the first air traffic transmit a beam of red, green, or white lights in controller. In the United States, The first air traffic various combinations to inform vehicles without regulations were established by the Commerce Act in 1926. Four years later, in 1930, to land" or "exercise general caution. control towers were equipped with radios. Bv 1935 several airlines jointly established the first Airway Traffic Control centers to enhance traffic flow and expedite aircraft movements. Airlines using the Chicago, Cleveland, and Newark airports agreed to coordinate the handling of airline traffic between those cities. In 1936 this preliminary effort was transferred to the Federal Government, and the first generation Air Traffic Control (ATC) System was born and in December, the first Airway Traffic Control Center opened at Newark, New Jersey.

The primary method of controlling the immediate Runway capacity and weather are major factors in structure located on the airport Tower controllers are responsible for airport, generally 5 nautical miles.

taxiways, inactive runways, holding areas, and aircraft which wish to depart. some transitional aprons or intersections. Exact

"uncontrolled airspace" where aircraft may fly areas and control responsibilities are clearly and runways. This is normally done through VHF radio, but there may be special cases where other In 1919, The first attempts to provide a semblance methods are used. Aircraft or vehicles without Air radios about appropriate actions such as "cleared


TRCS Cadets at Westover Tower. Note the light signal gun, familiarly known as a "biscuit gun."

airport environment is visual observation from the maintaining on-time operations. Rain or ice and control tower. The tower is a tall, multi-windowed snow on the runway cause landing aircraft to take grounds. longer to slow and exit which reduce the arrival the rate and requiring more space between landing separation and efficient movement of aircraft and aircraft. I visited GON during the winter and it vehicles operating on the taxiways and runways of had snowed the day before. Taxiway Charlie was the airport itself, and aircraft in the air near the closed due to ice. Fog also required a decrease in the landing rate. These, in turn, increase airborne delay for holding aircraft. If more aircraft are Ground Control is responsible for the airport scheduled than can be safely and efficiently held in "maneuvering" areas. This generally includes all the air, a ground delay program can occur, holding

The day-to-day problems faced by the air traffic control system are primarily related to the amount of traffic within the system. Each landing aircraft must touch down, slow, and exit the runway before the next crosses the beginning of the runway. This process requires at least one and up to four minutes. Allowing for departures between arrivals. each runway can handle about 30 arrivals per hour. A large airport with two active runways can handle about 60 arrivals per hour in good weather. Problems begin when airlines schedule more arrivals into an airport than can be physically handled, or when delays elsewhere cause groups of aircraft that would otherwise be separated in time to arrive simultaneously. Aircraft must then be delayed in the air by holding over specified locations until they can be safely sequenced to the runway.

Up until the 1990s, holding, which has significant environmental and cost implications, was a routine occurrence at many airports. Advances in computers now allow the sequencing of planes hours in advance. Planes may be delayed before they even take off, or may be told to reduce power in flight and proceed more slowly significantly reducing the amount of holding. The Federal Aviation Administration and many aerospace organizations continue to work to improve the equipment and procedures in order to minimize delays which in turn reduce fuel and operating costs.

GOODSTEAS AUSSIE

Sikorsky S-39 Amphibian, Little Brother of the twin engined S-38.


Fairchild 24, Known to the Army Air Corps as the UC-61 carrying the Ranger in-line engine.

SOME CAP AIRCRAFT FROM THE PAST


Piper J-3 Cub Displays the Classic Clark-Y Airfoil


Another Flavor of Fairchild 24, equipped with a Warner Scarab radial engine.